Particle Size Distribution (PSD) Working Group Update #### Christopher R. Williams Cooperative Institute for Research in Environmental Sciences (CIRES) University of Colorado Boulder **PSD WG Co-Chairs:** **Stephen Nesbitt** University of Illinois at Urbana-Champaign S. Joe Munchak University of Maryland, College Park This work supported by the NASA Precipitation Measurement Mission (PMM) Grant NNX10AM54G #### NASA PMM DSD Working Group: Bridging Ground Validation (GV) and Algorithms **PSD WG General Objective:** Use Ground Validation (GV) data to support, or justify, assumptions used in satellite retrieval algorithms. #### **Today's Outline:** - 1) Accomplishments of DSD Working Group - 2) Describe 5 PSD sub-groups & their focus to improve retrieval algorithms - 3) Highlight activities in Non-Uniform Beam Filling (NUBF) sub-group PSD Working Group Monthly phone calls: 3rd Thursday @ 11 AM Eastern (US). ### Simplified Equations $$N(D) \sim A f(D)$$ $$m(D) \sim B f(D^3)$$ $$z(D) \sim C f(D^6)$$ drop distribution mass distribution reflectivity distribution #### Scalar $$N_{\rm w}$$, N_0^* , $N_{\rm t}$ #### mean & breadth $$D_{m}, D_{0}$$ $$\sigma_{_m}$$, μ ### Simplified Equations $$N(D) \sim A f(D)$$ $$m(D) \sim B f(D^3)$$ $$z(D) \sim C f(D^6)$$ drop distribution mass distribution reflectivity distribution #### Scalar $$N_{\rm w}$$, $N_{\rm 0}$, $N_{\rm t}$ #### mean & breadth $$D_m, D_0 \sigma_m, \mu$$ $$\sigma_m$$, μ $$z\left[\mathbf{mm}^{6}/\mathbf{m}^{3}\right] = N_{w} \sum f\left(D^{6}; D_{m}, \sigma_{m}\right)$$ $$Z[dBZ] = 10 \log(N_w) + 10 \log\left[\sum f(D^6; D_m, \sigma_m)\right]$$ $$Z[dBZ] = 10log(N_w) + I_b(D_m, \sigma_m)$$ #### Disdrometer Moments: Huntsville Joint PDFs provide expected value and range of DSD parameters for probabilistic retrieval algorithms. (Williams et al. 2014, 2015) Joint PDFs provide expected value and range of DSD parameters for probabilistic retrieval algorithms. (Williams et al. 2014, 2015) ## Radar Integral Tables Use mass spectrum standard deviation (sigma_m) to describe DSD breath. (Physical quantity) LUTs using sigma_m have been evaluated in the Combined Algorithm and may be used in V04 From Joe Munchak ## Radiometer Integral Tables Use mass spectrum standard deviation (sigma_m) to describe DSD breath. (Physical quantity) LUTs using sigma_m have been evaluated in the Combined Algorithm and may be used in V04 Narrow $(a \downarrow \sigma \downarrow y = 0.11)$ Broad ($a \downarrow \sigma \downarrow y = 0.47$) #### Improved Working Group Focus & Leadership - 25 members & 30 associate members - To include solid precipitation, changed Working Group name to: - Particle Size Distribution (PSD) Working Group - Improved Leadership: - Christopher Williams (lead-chair) DSD parameter relationships and column observations - Steve Nesbitt (co-chair) building the column and incorporating aircraft observations - Joe Munchak (co-chair) algorithm prospective and issues with ice & frozen PSDs #### PSD Sub-Groups (Defined August 2014) #### Themes for NASA PMM PSD Working Group - Light Rain Estimation - Melting Layer Characteristics - Non-Uniform Beam Filling (NUBF) - PIA(Ka) / PIA(Ku) Relationship - Solid Precipitation - DSD / PSD Parameter Relationships Brenda Dolan - Chandra - Ben Johnson - Walt Petersen - Christopher Williams - Steve Nesbitt #### **Deployment during IFloodS** *Iowa Flood Studies (IFloodS)*: a ground measurement campaign to collect detailed measurements of precipitation at the Earth's surface using ground instruments and advanced weather radars and, simultaneously, collect data from satellites passing overhead (May 1 to June 15, 2013). ## Sample Light Rain Products: 28 May 2013 State ## GV algorithm issues in cold-season precipitation — Solid PSD Sub-Working Group - Particle size distribution constraints in snow following Williams et al. 2014 (K. Harnos et al. 2015) - Scattering properties in natural ice, mixed-phase particles (S. Tanelli) - Particle mass/density Ice water content (IWC) – retrievals (A. Heymsfield, S. Tanelli, U. Illinois) - Fall speeds (U. Illinois, A. Tokay) - Mixed-phase processes, supercooled water, and riming (B. Johnson, U. Illinois) GCPEx data analysis of $\sigma_m - D_m - \mu$ framework Probabilistic PSD framework separates for "dry snow" versus "mixed phase" events Examining impacts of mass-diameter relationships on retrievals: #### Vertical DSD/PSD Subgroup: Motivation - DFR is independent of Nw and constrains other two DSD parameters (Dm and sigma_m) - Not simple retrieval due to radar noise, cloud water and water vapor attenuation, errors propagate and accumulate - To mitigate noise, need vertical constraint on DSD variability - Prescribe a vertical covariance structure on a DSD parameter -OR- - Only retrieve DSD parameters at certain 'nodes' (similar to single-frequency algorithm) - Ice PSDs: how can we construct DSD tables? Our Task: Can we constrain N_w assumptions by developing vertical relationships between PSD and DSD parameters using GV data? ## Early Results: Vertical Correlations of DSD Parameters (M. Thurai) Vertical correlations of DSD parameters from repeated (~40 s) NPOL-RHI scans taken along SGP-CF azimuth during two MC3E events - As expected, vertical correlations in both D₀ and N_w decrease more rapidly during convective times compared with stratiform times - BUT Log(N_w) decorrelates more rapidly in convection than D₀ #### Impacts of NUBF on DPR Retrieval Algorithms #### **Impacts** - NUBF affects measured Z at a radar resolution volume - NUBF affects attenuation at same resolution volume, plus, reflectivities at subsequent range gates #### **Background (Theory)** - Toshio Iguchi's NUBF correction theory (2009) is rigorous & elegant - Assumptions in NUBF theory: - 1. Assumes coefficients in k-Z relationship are constant with range (maybe valid at nadir, but valid off-nadir?) - Critical parameter in NUBF theory is coefficient of variation in k: CV(k) = std(k) / Expected value(k) #### How can GV Observations help Evaluate NUBF? Can GV observations support or improve upon Iguchi's NUBF correction theory? Some topics discussed in NUBF sub-group: - Quantify sub-grid DPR rain variability using GV radars (network radars) - Large datasets to get good statistics of different rain regimes - 3D structure - Horizontal structure - Correlation length across multiple FOVs - Vertical structure - Relationships between horizontal & vertical structures - View angle dependence (slant view through vertical structures) - Analyses need to include DSD parameters to get attenuation estimates at Ku and Ka #### VN and MRMS merger for NUBF studies → VN volume matching dataset (Bob Morris): raw 88D data (QC'd) and GPM Core data for each satellite coincidence Large data bases → MRMS: sub-footprint variability Large data base to get statistics across different rain regimes Pierre Kirstetter et al. (QJRMS 2014) #### Examine roles of beam geometry, filling, microphysical variability on products #### NPOL Observations (Wallops Island) from 07-Sept-2014 ## We are Adaptive & Collaborative #### Themes for NASA PMM PSD Working Group - Light Rain Estimation - Melting Layer Characteristics - Non-Uniform Beam Filling (NUBF) - PIA(Ka) / PIA(Ku) Relationship - Solid Precipitation - DSD / PSD Parameter Relationships Brenda Dolan New Subgroup: Electromagnetic scattering? PSD WG Meeting: Cazbar Restaurant, 12noon-1:10 pm Monthly Phone Call: 3rd Thursday, 11 AM Eastern Time - Ben Johnson - Walt Petersen - Christopher Williams - Steve Nesbitt